World Meteorological Organization Working together in weather, climate and water # Outcomes from the Coupled Chemistry Meteorology/Climate Modelling Symposium (WMO, 2015) and EuMetChem COST Action **Alexander Baklanov** & EuMetChem, MEGAPOLI, GURME, WGNE & CCMM teams WMO GAW and WWRP, Geneva 7th International Workshop on Air Quality Forecasting Research NOAA Center for Weather and Climate Prediction College Park, Maryland, September 1—3, 2015 ## Seamless prediction #### C. Core Service Delivery Mechanisms For Forecasts/Predictions #### A. Mix of Research & Operations | Operation | ns | Research | Research | | |-----------|-------------------|-----------------------|------------|------------| | Nowcasts | Day to Month | Seasonal/Inter-annual | Decadal | Decadal | | | Weather Forecasts | Prediction | Prediction | To Century | Time Scale Dependence Of Three Different Characteristics Of Weather, Climate, Water and Environmental Prediction Activities #### WMO WWOSC 'Seamless Earth System Modelling' Book: http://library.wmo.int/pmb_ged/wmo_1156_en.pdf #### **Action COST ES1004** # European framework for online integrated air quality and meteorology modelling (EuMetChem) ESSEM ${\sf COST\ countries:\ AT,\ BG,\ CH,\ DE,\ DK,\ EE,\ ES,\ FI,\ FR,\ GB,\ GR,\ HU,\ IL,\ IT,\ MT,\ NL,\ NO,\ PL,\ PT,\ RS,\ SE,\ SI,\ TR}$ Chair of the Action: Alexander Baklanov, DMI, Denmark, alb@dmi.dk Co-Chairs: Sylvain Joffre, FMI, Finland; Heinke Schluenzen, Uni Hamburg, Germany COST Science Officer: Deniz Karaca, Deniz.Karaca@cost.eu The overall objective is to set up a multidisciplinary forum for online integrated air quality/meteorology modelling and to elaborate an European strategy for an integrated ACT/NWP-CLIM modelling capability/framework. #### Benefits for the Society This European action (involving also key American experts) will enable the EU to develop world class capabilities in integrated ACT/NWP-RCM modelling systems, including research, education and forecasting. More than 40 teams from 19 European COST countries, as well as ECMWF, JRC, WMO, US EPA, NOAA, etc. are already involved in the Action. In detail the action will contribute to •a better forecasting of severe weather events and their consequences (forest fires, dust storms, floading, valcane equation, etc.) The Action aims towards a new generation of online integrated Atmospheric Chemical Transport (ACT) and Meteorology modelling systems (NWP and RCM) using two-way interactions between different atmospheric processes including chemistry, clouds, radiation, boundary layer, emissions, meteorology and climate (Fig. 1). The Action intends to consider at least two application areas of integrated modelling: i.improved numerical weather prediction (NWP) and chemical weather forecasting (CWF) with short-term feedbacks of aerosols and chemistry on meteorological variables, ii.two-way interactions between atmospheric pollutions / composition and climate variability / change. The action covers four working groups: WG1 Strategy and framework for online integrated modelling (coordinated by Peter Suppan and Jose M. Baldasano), WG2 Interactions, parameterisations and feedback mechanisms (coordinated by Michael Gauss and Alberto Maurizi), WG3 Chemical data assimilation in integrated models (coordinated by Christian Seigneur and Hendrik Elbern). WC4 Evaluation, validation, and applications (coordinated by Dominic Brupper and # Collaboration with COST Action ES1004 EuMetChem: European Framework for Online Integrated Air Quality and Meteorology Modelling ### Overview of European progress in AQF and CCMM Atmos. Chem. Phys., 12, 1–87, 2012 www.atmos-chem-phys.net/12/1/2012/ doi:10.5194/acp-12-1-2012 © Author(s) 2012. CC Attribution 3.0 License. # A review of operational, regional-scale, chemical weather forecasting models in Europe J. Kukkonen¹, T. Olsson^{1,2}, D. M. Schultz^{1,2,3}, A. Baklanov⁴, T. Klein⁵, A. I. Miranda⁶, A. Monteiro⁶, M. Hirtl⁷, V. Tarvainen¹, M. Boy², V.-H. Peuch^{8,9}, A. Poupkou¹⁰, I. Kioutsioukis¹⁰, S. Finardi¹¹, M. Sofiev¹, R. Sokhi¹², K. E. J. Lehtinen^{13,14}, K. Karatzas¹⁵, R. San José¹⁶, M. Astitha¹⁶, G. Kallos¹⁸, M. Schaap¹⁹, E. Reimer²⁰, H. Jakobs²¹, and K. Eben²² Atmos. Chem. Phys., 14, 317–398, 2014 www.atmos-chem-phys.net/14/317/2014/ doi:10.5194/acp-14-317-2014 © Author(s) 2014. CC Attribution 3.0 License. # Online coupled regional meteorology chemistry models in Europe: current status and prospects A. Baklanov¹, K. .Schlünzen², P. Suppan³, J. Baldasano⁴, D. Brunner⁵, S. Aksoyoglu⁶, G. Carmichael⁷, J. Douros⁸, J. Flemming⁹, R. Forkel³, S. Galmarini¹⁰, M. Gauss¹¹, G. Grell¹², M. Hirtl¹³, S. Joffre¹⁴, O. Jorba⁴, E. Kaas¹⁵, M. Kaasik¹⁶, G. Kallos¹⁷, X. Kong¹⁸, U. Korsholm¹, A. Kurganskiy¹⁹, J. Kushta¹⁷, U. Lohmann²⁰, A. Mahura¹, A. Manders-Groot²¹, A. Maurizi²², N. Moussiopoulos⁸, S. T. Rao²³, N. Savage²⁴, C. Seigneur²⁵, R. S. Sokhi¹⁸, E. Solazzo¹⁰, S. Solomos¹⁷, B. Sørensen¹⁵, G. Tsegas⁸, E. Vignati¹⁰, B. Vogel²⁶, and Y. Zhang²⁷ 100 participants from all continents 46 oral talks, 36 posters, All presentations are available on: http://eumetchem.info/ 7 topics brain-storm teams to conclude WMO Report to be published ACP & GMD Journal CCMM Special Issue Outcomes provided for 17th WMO Congress #### **Topics** - Coupled chemistry-meteorology (weather and climate) modelling (CCMM): approaches and requirements; - Key processes of chemistry-meteorology interactions and their descriptions; - Aerosol effects on meteorological processes and NWP; - CCMM for air quality and atmospheric composition; - CCMM for regional and global climate modelling; - Model validation and evaluation: - Data requirements, use of observations and data assimilation; - Outlook and future challenges. #### Organizing Committee and Programme Committee Alexander Baklanov (WMO), Jose M Baldasano (ES), Veronique Bouchet (CN), Dominik Brunner (CH), Greg Carmichael (US), Renate Forkel (DE), Saulo Freitas (BR), Stefano Galmarini (JRC, EU), Michael Gauss (NO), Georg Grell (US), Christian Hogrefe (US), Øystein Hov (NO), Sylvain Joffre (FI), Rohit Mathur (US), Nicolas Moussiopoulos (GR), Vincent-Henri Peuch (ECMWF), S.T. Rao (US), Michel Rixen (WCRP), K. Heinke Schlünzen (DE), Christian Seigneur (FR), Peter Suppan (DE), Bernhard Vogel (DE) #### Venue The CCMM Symposium will take place at the WMO Headquarters in Geneva. The airport and main train are in easy reach by public transport and offer excellent traffic links to the whole world. #### Initiated and supported by European Cooperation in Science and Technology (COST) Action ES1004: http://www.eumetchem.info/, World Meteorological Organization (WMO) Commission for Atmospheric Sciences (CAS) and World Climate Research Programme (WCRP). ### **Key scientific questions:** - What are the advantages of integrating meteorological and chemical/aerosol processes in coupled models? - How important are the two-way feedbacks and chains of feedbacks for meteorology, climate, and air quality simulations? - What are the effects of climate/meteorology on the abundance and properties (chemical, microphysical, and radiative) of aerosols on urban/regional/global scales? - What is our current understanding of cloud-aerosol interactions and how well are radiative feedbacks represented in NWP/climate models? - What is the relative importance of the direct and indirect aerosol effects as well as of gas-aerosol interactions for different applications (e.g., for NWP, air quality, climate)? - What are the key uncertainties associated with model predictions of feedback effects? - How to realize chemical data assimilation in integrated models for improving NWP and air quality simulations? - How the simulated feedbacks can be verified with available observations/datasets? What are the requirements for observations from the three modelling communities? #### Importance and Representation of Aerosol-chemistrymeteorology interactions for NWP, CWF and Climate models NWP CWF Climate 2.0 1.5 20 Aerosol → cloud droplet/crystals → cloud O.D. 21 Aerosol → cloud morphology (e.g., reflectance) 22 Aerosol → precipitation (initiation, intensity) 23 Climate change → forest fire emissions 24 Changes in land surface → BVOC emissions Baklanov et al., ACP, 2014 Kong et al., AQC, 2014 3.5 #### **EuMetChem in AQMEII online models evaluation exercise** | | Group | Me | Met | Met | | Resoluti | | | |-----|------------|--------|----------------|------------------|----------------|--------------------------|-----------|---| | | < | Domain | Model | сты | on | Ringenic Model | Gas Dhase | Reference | | | NL2 | EU | RACMO | LOTOS-
EUROS | 0.5?×0.
25? | Guenther et al.,
1991 | CB-IV | Segers A., 2013 | | | BG1 | EU | WRF | CMAQ | 25 km | BEIS | CB-IV | Byun and Schere,
2006 | | | SI1 | EU | WRF | CHEM | 23 km | MEGAN | RADM2 | Grell et al., 2005 | | | IT2 | EU | WRF | CHEM | 23 km | MEGAN | RACM | Grell et al., 2005 | | | DE4 🔫 | EU | WRF | CHEM | 27km | MEGAN | RADM2 | Grell et al., 2005 | | | IT1 | 4 1 | M#O (| dels | 2 lm | MEJAN | Os and | dre et al., 2005 | | M7 | CH1 | EU | COSMO | COSMO-
ART | 0.22° | | RADM2K | Vogel et al., 2009 | | _M(| № u | to O | MRI V
Metum | CNAQ
UCKA RAO | าฮูป | /idual | BYTO (| Vin gle cal., 2012
Savage et a, 2013 | | | ES1 | EU | WRF | CHEM | 23 km | MEGAN | RADM2 | Grell et al., 2005 | | | ES2a | EU | NMM | BSC-CTM | 0.20° | MEGAN | CB-V | Jorba et al., 2012 | | | DE3 | EU | COSMO | MUSCAT | 0.25° | Gunther et al.,
1993 | RACM-MIM2 | Renner and Wolke
2010 | | | AT1 | EU | WRF | CHEM | 23 km | MEGAN | RADM2 | Grell et al., 2005 | | | ES3 | EU | WRF | CHEM | 23 km | MEGAN | CBMZ | Grell et al., 2005 | | M15 | ES1 | NA | WRF | CHEM | 36 km | MEGAN | RADM2 | Grell et al., 2005 | | | US6 | NA | WRF | CMAQ | 12 km | BEIS3.14 | CB-V-TU | Wong et al., 2012 | | | CA2 | NA | GEM | MACH | 15 km | BEIS | ADOM-II | ??? | | | US7 | NA | WRF | CHEM | 36 km | MEGAN | MOZART | Grell et al., 2005 | | | US8 | NA | WRF | CHEM | 36 km | MEGAN | CB05 | Grell et al., 2005 | | | ES3 | NA | WRF | CHEM | 36 km | MEGAN | CBMZ | Grell et al., 2005 | European domain Year 2010 #### Selected case studies for aerosol feedbacks: - 1. Russian forest fires, summer 2010 - 2. Sahara dust episode over Europe - 3. MEGAPOLI Paris measurement campaign #### Collective analysis by JRC NO_x and PM10 measurement stations overlaid over corresponding emission maps. Symbols colored according to evaluation subdomain. EuMetChem WG4 leader Dominik Brunner # WRF-Chem Sensitivity Runs on 2010 Russian Fire Case Study: Chains of aerosol direct & indirect effects on meteorology - Significant aerosol direct effects on meteorology (and loop back on chemistry). - Reduced downward short wave radiation and surface temperature, and also reduced PBL height. It in turn reduced photolysis rate for O3 - The normalized mean biases are significantly reduced by 10-20% for PM10 when including aerosol direct effects. - Indirect effects are less pronounced for this case and more uncertain. ### **Enviro-HIRLAM:** aerosol-cloud interactions Frequency distribution in [mm/ 3 hour] of stratiform precipitation (top) and convective precipitation (down). Comparison of 1-moment (Reference HIRLAM) and 2-moment (Enviro-HIRLAM with aerosol—cloud interactions) cloud microphysics STRACO schemes. Precipitation amount (12 hrs accumulated) of reference HIRLAM (top) and Enviro-HIRLAM with aerosol—cloud interactions (down) vs. surface synoptic observations at WMO station 6670 at Zurich, Switzerland during July 2010. #### OMPS UV Aerosol Index 18 April 2012 #### MYD08_Aerosol_Optical_Depth_550_Land 18 April 2012 Case 1: Sahara Dust Episode WMO WGNE Aerosol Task Leader Saulo Freitas, INPE # How much interactive aerosol dust changes dust concentration itself? # Mass of dust column integrated (AER-NOAER) forecast 09UTC18APR2012 Init.:00UTC17APR2012 # SW Rad @ Sfc Intercomparison - 9 UTC (morning) - Large discrepancies among centers Shortwave Downwelling Radiative Flux at the ECMWF (direct effect only) Shortwave Downwelling Radiative Flux at the Surface JMA (with interactive aerosols) Shortwave Downwelling Radiative Flux at the Surface NASA (with interactive derosols) ### Case 2 Extreme Pollution in Beijing - January 2013 - **Forecasts** - January 7-21 2013 - From 0 or 12 UTC - 10 day forecasts - Center of domain - 116E, 40N - Model configuration - Same as for NWP - **Direct & Indirect effects** So far, only JMA has submitted Indirect effect experiments. ### JMA – Rad shortwave at sfc (W m⁻²) #### Init 00UTC12JAN FCT: 03UTC14JAN #### Connections between Megacities, AQ, Weather and Climate main feedbacks, ecosystem, health & weather impact pathways, mitigation - Science nonlinear interactions and feedbacks between emissions, chemistry, meteorology and climate - Multiple spatial and temporal scales - Complex mixture of pollutants from large sources - Scales from urban to global - Interacting effects of urban features and emissions - FUMAPEX Integrated UAQIFS: in 6 EU cities Nature, 455, 142-143 (2008) ### **MEGAPOLI Paris Measurement Campaigns** - Aim: Provide experimental data to better quantify sources of primary and secondary carbonaceous aerosol in a megacity and its plume. Duration: Summer 1-31 Jul 2009, Winter 15Jan-15Feb 2010 - 30 research institutions from France and other European countries, MEGAPOLI Teams & Collaborators - Surprisingly low fine PM levels - 70% of fine PM mass is transported into megacity from continental Europe - Fossil fuel combustion contributes only little to organic fine PM - Large fraction of carbonaceous aerosol is of secondary biogenic origin - Cooking and, during winter, residential woodburning are the major primary OA - BC concentrations are on the lower end of values encountered in megacities worldwide. (Beekmann et al., ACP, 2015) # CAS-16 priority: Urbanization: Research and services for megacities and large urban complexes - Integrated Urban Weather, Water, Environment and Climate Services - Focus on impact based forecast and risk based warnings - Scientific issues: Requirements for observations; Near-real-time data assimilation; Coupling of air quality, meteorological, surface, hydrological processes; Seamless approach: scale interaction; High-resolution modelling: 'grey zone'. - GURME: integral part of urban research and services # Online coupling for (i) NWP and MetM, (ii) AQ and CWF, (iii) Climate and Earth System modelling - Relative importance of online integration and level of details necessary for representing different processes and feedbacks can greatly vary for these related communities. - NWP might not depend on detailed chemical processes but considering the cloud and radiative effects of aerosols can be important for fog, visibility and precipitation forecasting, surface T, etc. - For climate modelling, feedbacks from GHGs and aerosols become extremely important. However in some cases (e.g., for long-lived GHGs on global scale), fully online integration of full-scale chemistry is not critically needed. Still too expensive, so models need to be optimized and simplified. - For chemical weather forecasting and prediction of atmospheric composition, the online integration definitely improves AQ and chemical atmospheric composition projections. #### Main gaps: - Understanding of several processes: aerosol-cloud interactions are poorly represented; - data assimilation in online models is still to be developed; - model evaluation for online models needs more (process) data and longterm measurements – and a test-bed. # What are the advantages of integrating meteorological and chemical/aerosol processes in coupled models for NWP? - Advantages for episodes in relation to - health effects - aviation forecasts (icing, volcanic ash) - Radiation & surface temperature - Plume rise - Cloud properties probably. - Precipitation not yet clear. - Benefits under 'normal' conditions not clear. - Improving satellite retrieval of CO2 concentrations (and others?) # How important are the two-way feedbacks and chains of feedbacks for NWP? - strong evidence for the importance of some of the model chains: - increased AOD -> lower surface T -> shallower PBL-> increasing primary pollutant concentrations - increased AOD -> lower surface T higher T above -> stronger stability convection inhibition - Importance varies strongly with location (indirect effect more important in tropics?) and time (episodes) and with the model applied. - For weather prediction the 3D real-time aerosol would most probably be important in specific cases of high aerosol concentrations. Jose M. Baldasano, Véronique Bouchet, Rohit Mathur, Ana Miranda, Nicolas Moussiopoulos ### **Main Challenges and Gaps** - Urban/stable boundary layer: interactions between atmospheric chemistry and dynamics - Finer scale model applications require frequent coupling between the dynamical and chemical - Changes in stratosphere-troposphere exchange and impacts on "background" O_3 . - Integrating emerging satellite observations with CCMMs - Pollution scavenging and deposition inclusion of aerosolcloud interaction - Need to evolve the way we compare grid based models with point observations ### **Future Needs** - Continue intercomparisons both at global and regional scale for AQ, NWP and climate; should consider also intercomparison that are cutting across all 3 fields. - Need some specifically defined experiment that looks at chemistrycloud-microphysics at different scales. - Need for (field experimental) data to evaluate online coupled models. - Improving the numerical and computational efficiency of the models as the complexity of applications grows (e.g., scales). ### **CCMM Application Areas:** - Chemical weather / air quality forecasting and reanalyzes - NWP for precipitation, visibility, thunderstorms, etc. - Sand and Dust Storm Modelling and Warning Systems - Wild fire atmospheric pollution and effects - Volcano ash forecasting, warning and effects - High Impact Weather and Disaster Risk - Data assimilation for air quality and NWP - Weather modification and geo-engineering - Effects of Short-Lived Climate Forcers - Earth System Modelling and Projections New WMO GAW SAG on NRT Applications / Chemical Weather Prediction / Coupled ChemistryMeteorology Modelling AREP GAW # WMO Global Atmosphere Watch (GAW) Integrated Global Aerosol Observing System WMO OMM **GAW Report No. 207** ### Thank You! A United Nations Specialized Agency Working together in Weather, Climate and Water COST ES1004 EuMetChem: http://eumetchem.info WMO GAW and WWRP: www.wmo.int GURME: http://mce2.org/wmogurme MEGAPOLI: http://megapoli.info EuMetChem AQMEII wiki-page: http://agmeii-eu.wikidot.com/ AQMEII: http://agmeii.jrc.ec.europa.eu/ Contact: abaklanov@wmo.int Welcome to submit your papers to the ACP & GMD Special Issue 'Coupled chemistry-meteorology modelling: status and relevance for numerical weather prediction, air quality and climate communities': http://www.atmos-chem-phys-discuss.net/special_issue241.html EUROPEAN COOPERATION IN SCIENCE AND TECHNOLOGY #### **WMO Supported Aerosol and Weather Prediction Research** #### **Forecast Models** 18 UTC, 7 May 2002 30-hr forecast NASA A-Train MODIS CALIPSO Geostationary Satellite IR Obs **Surface-based LIDAR** **GAW/AERONET/SKYNET Surface-based AOD**